

Volume #1 I Got Milk!

Mia knows that breastfeeding is the best thing to do, but isn't really clear about her goals.

Casey is concerned about breastfeeding around other people.

Deena and her baby boy are doing well at 10 months.

Ally has a 2 year old and her second on the way. She's someone they can turn to for support.

Breastfeeding comfortably may take several days or weeks for you and your baby to learn. Getting help from family, friends and your health care team - including WIC and your peer counselor - can help you to keep breastfeeding. kes breastfeeding wo

Reach your goal with a little help.

"Happy tears! ...tonight at home... I put her on the left again and after a couple of adjustments and re-latching, she was eating and I could hardly feel a thing!!! I can't tell you how excited I am... It definitely wasn't automatic, I had to re-latch her a couple times on both sides, but... wow... I can't tell you how much better it feels. I feel like I have a new stronger bond ...how wonderful all of the support has been. (And, I'm sure I'm not done needing it yet!) Thank you, thank you! You're the best!"

You Can Do It... WIC Can Help!

This project has been funded at least in part by the U.S. Dept. of Agriculture (USDA), Food & Nutrition Service. The contents of this publication do not necessarily reflect the view or policies of the USDA, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.

To learn more about the Vermont WIC Program, other Vermont health programs, and for more about feeding your child, visit our website at www.healthvermont.gov/wic or call 800-649-4357.

This institution is an equal opportunity provider. All photos used with permission. © August 2013

Episode #1 ...but will it hurt?

Episode #2 Help is on the way.

Hey Ally. It wasn't too bad, really. Still feeling' pretty tired. She's amazing, sleeping now. I'm trying to rest when she sleeps.... I can't believe it's almost a week!

get us going...

Did you put her on your chest right after birth? Isn't the skin-to-skin the coolest?

on all by herself - it was incredible. My nurse really helped

...the first night home my boobs got really hard and full - wow! did my milk come in!


That's a good sign. Remember it can take up to 4 weeks to build a good milk supply, so don't give her any formula 'cause that will lessen what you make.

come over Wednesdav. that OK?

Meenwhile सिविड एक हिन्दी स्तान भी की किए कि कार भी की कि कि कि कि कि कि कि

At least four poopy diapers by day four is a good sign she's getting enough - and though some tenderness is common, soreness can mean trouble with the latch.

Are you having trouble positioning her?


Episode #3 Making milk is easy.


I'd do it even
if they weren't. I know
what I need to do. Besides,
there are laws about it - one
that says employers have to
let you pump and provide a
place that's not a bathroom...
the other says a woman has
a right to breastfeed
in public...

LACTATION ROOM IN USE

Plan for your breastfeeding success!

Ask WIC or your health care provider for your copies of My Breastfeeding Checklist - easy tools to help you reach your goals. Plus lots of great resources for support!

Wear it proud! Show people you're doing what's best for your baby. Contact your local WIC office to get your buttons.

Know your rights. The License to Breastfeed provides a summary of laws related to breastfeeding in public and at work.

Ancient Practice... Modern Benefits

Breastfeeding. From the beginning of human life on earth, women have sustained their children's first years of life by relying on the perfect nutrition of their breastmilk.

Modern science has learned why breastfeeding is such an important part of the natural human cycle, for both the mother and child – it provides an unsurpassed foundation for physical and emotional health that can be achieved no other way.

Ask WIC, your health care provider, midwife or peer counselor about how to ensure breastfeeding success. Visit the WIC Mother Baby Breastfeeding page for resources, video tips and more.

www.healthvermont.gov/youcandoit

